COMMISSION ANNOUNCEMENTS REPORT OF INVESTIGATION CONCERNING MERRILL LYNCH, PIERCE, FENNER & SMITH, INC. The Commission has published a report of investigation pursuant to Section 21(a) of the Securities Exchange Act of 1934 with respect to the activities of Merrill Lynch, Pierce, Fenner & Smith, Inc. in connection with its execution of trades according to the instructions of a registered investment adviser. Merrill Lynch consented to the issuance of the Report and to certain undertakings set forth therein and solely for the purpose of the Report, admitted the facts as stated. Merrill Lynch neither admitted nor denied the Report's conclusion. The Report presents questions concerning the responsibilities of broker-dealers to individual customers whose accounts are managed by investment advisers. It suggests that continued execution of an adviser's orders where a broker-dealer has knowledge of improprieties in an investment adviser's handling of accounts may subject the broker-dealer to liability for aiding and abetting a violation of the securities laws if the adviser is in fact a primary violator of same provision of those laws. (Rel. 34-19070) ### STAFF ACCOUNTING BULLETIN NO. 48 The Commission has issued Staff Accounting Bulletin No. 48 which reflects the staff's long-standing position that when a company acquires assets from promoters and shareholders in exchange for stock prior to or at the time of its initial public offering such assets should generally be recorded at the cost to the promotor or shareholder. (Rel. SAB-48) FOR FURTHER INFORMATION CONTACT: Eugene W. Green at (202) 272-2161 # **ADMINISTRATIVE PROCEEDINGS** #### ROBERT N. RANDALL CITED Public administrative proceedings have been issued under the Securities Exchange Act of 1934 against Robert N. Randall of Stamford, Connecticut, formerly associated with and employed by broker-dealers registered pursuant to Section 15(b) of the Securities Exchange Act of 1934 and members of the National Association of Securities Dealers, Inc., in the capacities of registered representative, branch manager and vice-president. The Order for Proceedings alleges that Randall wilfully violated the registration and antifraud provisions of the Securities Act of 1933 and the Exchange Act in the offer and sale of securities, namely, investment contracts and promissory notes representing interests in multi-family housing projects. The Order also alleges that Randall pled guilty to criminal violations of the antifraud provisions of the Exchange Act on June 15, 1981, before the U.S. District Court for the District of Connecticut. Specifically, the Order alleges that during the period from on or about March 16, 1978 through July 1, 1979, Randall, in the offer and sale of the above-referenced securities, (1) offered and sold such securities without having a registration statement filed or in effect and without an exemption from registration being available, and (2) induced public investors to purchase such securities by making false and misleading statements of material facts and omitting to state material facts necessary in order to make statements made, in light of the circumstances under which they were made, not misleading. The false and misleading statements of material facts and the material omissions were alleged to include, among other things, Randall's familiarity with the business of federal financing of mortgages through HUD, the substantial personal profit which he anticipated through the use of investors' proceeds, his personal financial condition, and that he could not meet his personal guarantee assuring the return of the principal investment if called upon to do so. A hearing will be scheduled to determine whether the allegations against Randall are true, and, if so, to decide what, if any, remedial action is necessary in the public interest. (Rel. 34-19079) ## **INVESTMENT COMPANY ACT RELEASES** ### SHEARSON INCOME FUND, INC. An order, pursuant to Section 6(c) of the Investment Company Act of 1940, has been issued on an application by Shearson Income Fund, Inc., Shearson New Directions Fund, Inc., The Shearson Appreciation Fund, Inc., Shearson Managed Municipals Inc., Shearson High Yield Fund Inc. (Funds) and Shearson/American Express Inc. (Applicants), exempting them from the provisions of Section 22(d) of the Act and Rule 22d-1 thereunder to the extent necessary to permit sales of shares of the Funds at net asset value without sales charge to employees of the American Express Companies and spouses or minor children of such employees. (Rel. IC-12681 - Sept. 22) #### TEMPLETON GROWTH FUND, LTD. An order has been issued pursuant to Section 7(d) of the Investment Company Act of 1940 and Rule 7d-1 thereunder on an application by Templeton Growth Fund, Ltd., a Canadian investment company, further amending a prior order, to permit it to maintain securities of foreign issuers in the custody of foreign branches of United States banks. (Rel. IC-12682 - Sept. 22) ### AMAX INTERNATIONAL FINANCE CORPORATION An order has been issued pursuant to Section 6(c) of the Investment Company Act of 1940 exempting Amax International Finance Corporation from all provisions of the Act. (Rel. IC-12683 - Sept. 22) #### NARRAGANSETT CAPITAL CORPORATION An order has been issued pursuant to Sections 6(c), 17(b), and 57(c) of the Investment Company Act of 1940 amending a prior order exempting Applicants from the provisions of Sections 12(d)(1)(A), 17(a), 60 and 57(a) of the Act and permitting, pursuant to Sections 57(a)(4) and 17(d) of the Act and Rule 17d-1 thereunder, certain proposed transactions. (Rel. IC-12684 - Sept. 22) # LISTING, DELISTING AND UNLISTED TRADING ACTIONS ### UNLISTED TRADING SOUGHT A notice has been issued giving interested persons until October 14 to comment on the application of the Philadelphia Stock Exchange, Inc. for unlisted trading privileges in the common stock (\$1 par value) of Coleco Industries, Inc. which is listed and registered on one or more other national securities exchanges and is reported in the consolidated transaction reporting system. (Rel. 34-19072) ### DELISTING GRANTED An order has been issued granting the application of the <u>Philadelphia Stock Exchange</u>, <u>Inc.</u> to strike all put and call option contracts respecting the common stock of <u>Fuqua Industries</u>, Inc. (Rel. 34-19073) # SECURITIES ACT REGISTRATIONS The following registration statements have been filed with the SEC pursuant to the Securities Act of 1933. The information noted below has been taken from the cover page and the facing sheet of the prospectus and registration statement and will appear as follows: Form, Name, address and phone number (if available) of the issuer of the security; Title and the number or face amount of the securities being offered; Name of the managing underwriter (if applicable); Whether the offering is a rights offering; File number and date filed; Assigned Branch; if the registration statement is a New Issue; and [S] denoting SHELF REGISTRATION pursuant to Rule 415. - (S-18) MARATHON GOLD CORPORATION, 485 Washington St., Craig, CO 81625 (303) 824-2508 6,000,000 shares of common stock. Underwriter: Wall Street West, Inc., 5500 South Syracuse, Suite 100, Englewood, CO 80111. The company is engaged in exploring for gold and in researching methods of gold assaying and recovery. (File 2-79375-D Sept. 16) (Br. 5 New Issue) - (S-18) JONES FUTURA FUND II, LTD., 5275 DTC Pkwy., Englewood, CO 80111 (303) 740-9700 440 units of pre-formation limited partnership interests (\$5,000 per unit). (File 2-79398-D Sept. 17) (Br. 8 New Issue) - (S-18) ODESSA EXECUTEL LIMITED PARTNERSHIP, 2808 Rainier Bank Tower, Seattle, WA 98101 480 units of limited partnership interest and 192 participating secured subordinated promissory notes (\$5,000 per unit and \$5,000 per note). (File 2-79426-S Sept. 17) (Br. 3 New Issue) - (S-18) DOUBLE R FAST FOODS, INC., 1286 Broadway, New York, NY 10001 (212) 736-4690 2,500,000 shares of common stock. Underwriters: J.W. Kaufmann & Co., and Sunrise Capital Corp. The company is engaged in operating Roy Rogers Family Style Restaurants. (File 2-79454-NY Sept. 22) (Br. 4 New Issue) - (S-3) CANADIAN NATIONAL RAILWAY COMPANY, 935 Lagauchetiere Street West, Montreal, Quebec, Canada H3C 3N4 (514) 877-5430 \$100 million of % sinking fund debentures, due 2012. Underwriters: Salomon Brothers Inc., McLeod Young Weir Incorporated, and Richardson Greenshields Securities Inc. The company operates the larger of Canada's two transcontinental railways. (File 2-79470 Sept. 23) (Br. 5) - (S-8) SAVIN CORPORATION, Valhalla, NY 10595 (914) 769-9500 200,000 shares of common stock. (File 2-79484 Sept. 23) (Br. 9) - (S-14) ELLIOTT BANCORP, INC., 73 Central Park Plaza East, Jacksonville, IL 62650 (217) 243-6511 59,120 shares of common stock. (File 2-79485 Sept. 23) (Br. 1 New Issue) - (S-1) COMMODITY TREND TIMING FUND II, c/o Hayden Commodities Corp., 17 Battery Pl., New York, NY 10004 30,000 units of limited partnership interest. Underwriter: Shearson/American Express Inc. (File 2-79486 Sept. 24) (Br. 1) - (S-2) NUCLEAR PHARMACY INCORPORATED, 4272 Balloon Park Rd., N.E., Albuquerque, NM 87109 1,600,000 shares of common stock. Underwriters: L.F. Rothschild, Unterberg, Towbin, J. C. Bradford & Co., and Mongtomery Securities. The company is engaged is dispensing and distributing radiopharmaceuticals to hospitals and clinics. (File 2-79487 Sept. 24) (Br. 4) - (S-15) FIRST BANCORP OF N.H., INC., 1000 Elm St., Manchester, NH 03101 (603) 668-5020 150,000 shares of common stock. (File 2-79488 Sept. 2) - (S-11) GENERAL ELECTRIC MORTGAGE SECURITIES CORPORATION, 11353 Reed Hartman Highway, Cincinnati, OH 45241 - \$300 million of mortgage pass-through certificates. (File 2-79489 - Sept. 24) (Br. 1 - New Issue) [S] - (S-B) FARM CREDIT CORPORATION, 434 Queen St., Ottawa, Canada K1P 6J9 \$100 million of % sinking fund debentures, due November 1, 2002. Underwriters: Goldman, Sachs & Co., Morgan Stanley & Co. Incorporated, Dominion Securities Ames Inc., and Wood Gundy Incorporated. (File 2-79490 Sept. 24) (Br. 9 New Issue) - (S-6) THE FIRST TRUST OF INSURED MUNICIPAL BONDS, SERIES 99, 300 West Washington St., Chicago, IL 60606 - an indefinite number of units. Depositor: Clayton Brown & Associates, Inc. (File 2-79491 - Sept. 24) (Br. 18 - New Issue) - (S-6's) CALIFORNIA QUALITY TAX-EXEMPT TRUST, SERIES 9; INVESTORS' QUALITY TAX-EXEMPT TRUST SHORT TERM, SERIES 2, 1901 North Naper Blvd., Naperville, IL 60566 1,000 units (each Series). Depositor: Van Kampen Merritt Inc. (File 2-79492 and 2-79493 Sept. 24) (Br. 18 New Issues) - (S-3) M/A-COM, INC., 7 New England Executive Park, Burlington, MA 01803 (617) 272-3000 1,450,000 shares of common stock. The company is a designer and manufacturer of electronic telecommunications equipment and systems for satellite communications, data communications, television broadcasting and cable television. (File 2-79494 Sept. 24) (Br. 7) [S] - (S-1) FRANK B. HALL & CO. INC., 549 Pleasantville Rd., Briarcliff Manor, NY 10510 (914) 769-9200 - 100,000 shares of preferred stock, and 2,782,152 shares of common stock. The company is engaged in a general insurance brokerage and agency business. (File 2-79495 - Sept. 24) (Br. 9) [S] - (S-3) PACIFIC GAS AND ELECTRIC COMPANY, 77 Beale St., San Francisco, CA 94106 (415) 781-4211 \$250 million of first and refunding mortgage bonds, Series 82B, due August 1, 2015. Underwriters: The First Boston Corporation, Blyth Eastman Paine Webber Incorporated, Goldman, Sachs & Co. and Dean Witter Reynolds Inc. The company is engaged in supplying electric and gas service. (File 2-79496 Sept. 24) (Br. 8) - (S-14) RICH LAND BANCORP, INC., 600 East Main St., Olney, IL 62450 (618) 395-4311 78,000 shares of common stock. (File 2-79497 Sept. 24) (Br. 1 New Issue) - (S-3) UNION CAMP CORPORATION, 1600 Valley Rd., Wayne, NJ 07470 (201) 628-2000 -\$150 million of debt securities. The company is engaged in the manufacture and sale of paper and paperboard, among other things. (File 2-79498 - Sept. 24) (Br. 8) [S] - (S-3) EASTMAN KODAK COMPANY, 343 State St., Rochester, NY 14650 (716) 724-4000 -3,000,000 shares of common stock. The company is engaged in the development, manufacture, and marketing of photographic and chemical products. (File 2-79499 -Sept. 24) (Br. 3) - (S-8) POGO PRODUCING COMPANY, 600 Travis, Houston, TX 77002 an indefinite number of securities. (File 2-79500 Sept. 24) (Br. 3) - (S-15) FIRST NATIONAL STATE BANCORPORATION, 550 Broad St., Newark, NJ 07101 (201) 565-3681 791,784 shares of common stock. (File 2-79501 Sept. 24) (Br. 2) - (S-3) THE QUAKER OATS COMPANY, Merchandise Mart Plaza, Chicago, IL 60654 (312) 222-7111 - 500,000 shares of common stock. The company is a producer and marketer of packaged brand-name grocery products, including cereals, mixes, table syrup, corn products, frozen foods and pet foods. (File 2-79503 - Sept. 24) (Br. 4) - (S-14) FREDERICKSBURG NATIONAL BANCORP, INC., 2403 Fall Hill Ave., Fredericksburg, VA 22401 (703) 373-3311 - 220,000 shares of common stock. (File 2-79504 - Sept. 24) (Br. 2 - New Issue) - (S-8) COMMONWEALTH ENERGY SYSTEM, 675 Massachusetts Ave., Cambridge, MA 02139 (617) 864-3100 160,000 common shares. (File 2-79505 Sept. 24) (Br. 7) - (S-3) BEATRICE FOODS CO., Two North LaSalle St., Chicago, IL 60602 (312) 782-3820 -\$150 million of debt securities and warrants for debt securities. The company produces, processes and distributes food and food related products. (File 2-79506 - Sept. 24) (Br. 3) [S] - (S-3) MONTANA-DAKOTA UTILITIES CO., 400 North Fourth St., Bismarck, ND 58501 (701) 222-7900 - \$45 million of first mortgage bonds. The company is engaged in the production, transmission, distribution and sale of natural gas and electricity. (File 2-79507 - Sept. 24) [S] - (S-2) PLY-GEM INDUSTRIES, INC., 919 Third Ave., New York, NY 10022 (212) 832-1550 -\$10 million of subordinated debentures, due 1992. Underwriter: Offerman & Co., Inc., 5100 Gamble Dr., Minneapolis, MN 55481 (612) 541-8900. The company manufactures prefinished decorative paneling. (File 2-79508 - Sept. 24) (Br. 9) [S] - (S-14) FEDERAL SIGNAL CORPORATION, 1415 West 22nd St., Oak Brook, IL 60521 (312) 920-7200 \$11,327,400 of 10% convertible debentures, due 2002. (File 2-79509 Sept. 24) (Br. 8) - (N-1) CALIFORNIA MUNICIPAL FUND FOR TEMPORARY INVESTMENT, INC., Suite 204, Webster Bldg., Concord Plaza, 3411 Silverside Rd., Wilmington, DE 19810 (302) 478-1630 an indefinite number of shares of Class A common stock. (File 2-79510 - Sept. 24) (Br. 18 - New Issue) - (S-3) FORD MOTOR CREDIT COMPANY, The American Rd., Dearborn, MI 48121 (313) 322-3000 -\$400 million of medium-term notes due from nine months to five years from date of issue. Underwriters: Goldman, Sachs & Co. and Merrill Lynch White Weld Capital Markets Group. (File 2-79511 - Sept. 24) (Br. 2) [S] - (S-8) THE MARCUS CORPORATION, 212 West Wisconsin Ave., Milwaukee, WI 53203 (414) 272-6020 150,000 shares of common stock. (File 2-79512 Sept. 24) (Br. 3) - (S-8) BSD BANCORP, INC., 225 Broadway, San Diego, CA 92101 (213) 552-2010 240,000 shares of common stock. (File 2-79514 Sept. 24) (Br. 2) #### REGISTRATIONS EFFECTIVE Sept. 17: American Electric Power Company, Inc., 2-79279; American General Capital Accumulation Fund, Inc., Beneficial Corporation, 2-71337; Commercial Bancshares, Inc., 2-78897; Delta Western 1982 Drilling Fund, 2-77634; Financial Corporation of America, 2-78948; Gould Inc., 2-79323; Hinderliter Energy Equipment Corp., 2-78990; O. N. Market Yield Fund, Inc., 2-79286; Radiation Systems, Inc., 2-79335; Southern Natural Gas Company, 2-79258; The Toledo Edison Company, 2-79241. Sept. 20: Atlantic City Electric Company, 2-79362; Connecticut Light & Power Company, 2-79235; Crown Bancorp, 2-79251; General Signal Corporation, 2-79354; Harris Corporation, 2-79308; Investors Services, Inc., 2-78836; Millicom Incorporated, 2-78203; Pension Equity Growth Trust, 2-72186; South Sangamon Banc Shares, Inc., 2-78967; United Park City Mines Company, 2-78574; Vermont Financial Services, Corp., 2-79126. Sept. 21: El Paso Natural Gas Company, 2-79217; The Flex-Fund, 2-77494; New York State Electric & Gas Corp., 2-79161; Peoples Restaurants, Inc., 2-79188. # **ACQUISITIONS OF SECURITIES** Companies and individuals must report to the Commission within ten days on Schedule 13D if after the acquisition of equity securities of a public company their beneficial interest therein exceeds five percent. Persons eligible to use the short form (Schedule 13G) may in lieu of filing a Schedule 13D file a Schedule 13G within 45 days after the end of the calendar year in which the person became subject to Section 13(d)(1). Companies and individuals making a tender offer must have on file at the time the tender offer commences a Schedule 14D-1. Below is a list of recent filings of Schedules 13D and 14D, which includes the following information: Column 1 - the company purchased (top), and the name of the purchaser; Column 2 - the type of security purchased; Column 3 - the type of form filed; Column 4 - the date the transaction occurred; Column 5 - the current number of shares (in 000's) owned (top) and the current percent owned; Column 6 - the CUSIP number (top) and the prior percent owned; and Column 7 - the status of the filing, i.e., new, update, or revision. | | FORM | EVENT
DATE | SHRS(000)/
%OWNED | CUSIP/
PRIOR% | FILING
STATUS | |---|-------|---------------|----------------------|------------------|------------------| | ACCU TEST SYS INC COM
ADAIR JAMES O & JEANNELL ET AL | 13D | 9/ 8/82 | 1,413
16.3 | 00437710
0.0 | NEM. | | ACCU TEST SYS INC COM JARMAN THEODORE J | 13D - | 9/ 8/82 | 436
5.0 | 00437710
0.0 | NEW | | AMALGAMATED SUGAR CO COM
BENNING A.E. | 13D | 9/20/82 | 129
5.4 | 02277110
5,4 | UPDATE | | AMALGAMATED SUGAR CD CDM BURTON R.H.ET AL | 13D | 9/20/82 | 197
8.2 | 02277110
8.2 | UPDATE | | AMALGAMATED SUGAR CO
KEYSTONE MASTER PENSION | COM | 13D | 9/20/82 | 185
7.7 | 02277110
5.9 UPDATE | |---|-----|-------|---------|-------------|-------------------------| | AMALGAMATED SUGAR CO
NLI CORP ET AL | COM | 13D | 9/20/82 | 423
17.7 | 02277110
16.9 UPDATE | | AMALGAMATED SUGAR CO
SKZ HOLDINGS INC ET AL | COM | 13D | 9/20/82 | 374
15.6 | 02277110
15.6 UPDATE | | CINDYS INC
SOUTHSIDE MGMT ET AL | COM | 13D | 9/16/82 | 511
24.4 | 17239910
23.7 UPDATE | | CLOPAY CORP
WYGOD MARTIN J | COM | 13D . | 9/15/82 | 89
7.6 | 18900010
6.6 UPDATE | | COLONIAL BANCGROUP INC
LOWDER JAMES K ET AL | COM | 13D | 8/25/82 | 247
38.9 | 19549310
39.4 UPDATE | | COLONIAL BANCGROUP INC
LOWDER ROBERT E | COM | 13D | 8/25/82 | 191
30.1 | 19549310
25.4 UPDATE | | DIAL CORP
BELIN DAVID W | COM | 13D | 8/31/82 | 0.0 | 25246810
11.9 UPDATE | | DIAL CORP
GLAZER EDWARD | COM | 13D | 8/31/82 | 0
0.0 | | | DIAL CORP
GLAZER MADELYN L | COM | 13D | 8/31/82 | 0
0.0 | | | DIAL CORP
HARRIS CHARLES E | COM | 13D | 8/31/82 | 0.0 | 25246810
16.8 UPDATE | | DIAL CORP
HASPEL ROBERT B | COM | 13D | 8/31/82 | 0.0 | | | DIAL CORP
HOCKENBERG HARLAN D | COM | 13D | 8/31/82 | 0
0.0 | 25246810
11.4 UPDATE | | DIAL CORP
LEVITT AARON L | COM | 13D | 8/31/82 | 0.0 | 25246810
5.7 UPDATE | | DIAL CORP
LEVITT RICHARD | CDM | 13D | 8/31/82 | 0
0.0 | 25246810
24.3 UPDATE | | DIAL CORP
MADRI CORP | COM | 13D | 8/31/82 | 0
0, 0 | 25246810
7.1 UPDATE | | DIAL CORP
SECURITIES BUILDING CORP | COM | 13D · | 8/31/82 | | 25246810
6.0 UPDATE | | DIAL CORP
SWARZMAN ROY L | COM | 13D | 8/31/82 | | 25246810
12.0 UPDATE | | DIAL CORP
VALLEY NATIONAL BANK | COM | 13D | 8/31/82 | | 25246810
10.6 UPDATE | | DIAL CORP
WOLF BENNETT L | COM | 13D | 8/31/82 | _ | 25246810
5.2 UPDATE | | DIAL CORP
WOLF JULIUS R . | COM | 13D | 8/31/82 | | 25246810
5.8 UPDATE | | EVANS ARISTOCRAT INDS INC
BLUMS INC ET AL | COM | 13D | 9/17/82 | | 29910110
9.6 UPDATE | | FLAHS INC
WEIR CANDICE KING | COM | 13D | 8/24/82 | 42
11.9 | 33848110
10.5 UPDATE | | GLOBAL NAT RES PLC
WARNER MARVIN L ET AL | COM-RP | STD BY B | R SHWT
9/15/82 | 1,615
6.7 | 37935610
6.7 UPDATE | |--|-------------|------------------|-------------------|--------------|-------------------------| | HOLLYMATIC CORP
AZZAR JAMES D ET AL | COM | 13D | 9/20/82 | 98
11.5 | 43611010
19.0 UPDATE | | JAMES RIV CORP VA
GULF & WESTERN INDS INC E | | 13D | 9/20/82 | - | 47034910
13.3 UPDATE | | JAMES RIV CORP VA
GULF & WESTERN INDS INC E | PFD CD | NV 6 \$5.
13D | 40
9/20/82 | 0
N∕A | 47034920
N∕A UPDATE | | KLEER VU INDS INC
DENITEX INTERNATIONAL COR | COM
P | 13D | 9/ 8/82 | | 49849410
36.3 UPDATE | | LOMAK PETE CORP
GILLETTE CO | COM | 13D | 9/15/82 | | 54150910
0.0 NEW | | PABST BREWING CD
LINDSAY DANIEL T ET AL | | 13D | 8/30/82 | | 69371510
5.5 UPDATE | | SHOP RITE FOODS INC
COMMODORES POINT TERMINAL | CDM | 13D | 9/14/82 | | 82507710
0.0 NEW | | STEEGO CORP
UNICORP CANADA & MANN GEO | COM
IRGE | 13D | 9/20/82 | | 85805010
8.9 UPDATE | | UNR INDS INC
HOKIN EDWIN E | COM | 13D | 7/ 1/82 | | 90318510
10.2 UPDATE | # **RECENT 8K FILINGS** Form 8-K is used by companies to file current reports on the following events: - Item 1. Changes in Control of Registrant. - Item 2. Acquisition or Disposition of Assets. - Item 3. Bankruptcy or Receivership. Item 4. Changes in Registrant's Certifying Accountant. - Item 5. Other Materially Important Events. Item 6. Resignations of Registrant's Directors. - Item 7. Financial Statements and Exhibits. The companies listed below have filed 8-K reports for the date indicated and/or amendments to 8-K reports previously filed, responding to the item(s) of the form specified. Copies of the reports may be purchased from the Commission's Public Reference Section (in ordering, please give the date of the report). An invoice will be included with the requested material when mailed. | COMPANY | ITEMS NO. | DATE | |------------------------------------|-----------|----------------| | ACCU TEST SYSTEMS INC | 5 | 09/17/82 | | AIR CHAPARRAL INC | 1 | 08/29/82 | | AIR PRODUCTS & CHEMICALS INC /DE/ | 2 | 09/22/82 | | ALDON INDUSTRIES INC | 4.7 | 08/04/82 | | ALEXANDER & ALEXANDER SERVICES INC | 5 | 09/20/82 | | ALLEGHANY CORP | 5 | 09/20/82 | | ALPHA PORTLAND INDUSTRIES INC | 2.5.7 | 09/03/82 | | ANDERSEN 2000 INC /DE/ | 5.7 | 09/10/82 | | AVNET INC | 5•7 | 09/21/82 | | BOWLES FLUIDICS CORP | 2 | 09/19/82 | | BRAEWOOD DEVELOPMENT CORP | 5•7 | 08/27/82 | | BRANCH INDUSTRIES INC | 4 | 08/31/82 | | CADENCE INDUSTRIES CORP | 5 | 09/08/82 | | CANADIAN NATIONAL RAILWAY CO | 5 | 08/17/72 | | CENTENNIAL DEVELOPMENT FUND II | 7 | 05/01/82 AMEND | | CIC FINANCIAL CORP | 1.2.7 | 09/14/82 | | CITIZENS BANCORP | 5.7 | 09/03/82 | | CMI CDRP COM TEL INC COMMUNITY BANKS INC CONSOLIDATED CAPITAL GROWTH FUND CONSOLIDATED CAPITAL SPECIAL TRUST CONTROL LASER CORP CRESTED BUTTE SILVER MINING INC DAYTON POWER & LIGHT CO DE ANZA PROPERTIES XII LTD DELTAK CORP ORESSER INDUSTRIES INC /DE/ DYNATECH CORP ELECTROMEDICS INC EMPIRE OIL & GAS CO ENERGY SOURCES INC FASHION TWO TWENTY INC FIRST BUSINESS CORP FIRST VERMONT FINANCIAL CORP FLORIDA EMPLOYERS INC GOLDEN NUGGET INC GOLDEN NUGGET INC GRIFFIN REAL ESTATE FUND II GULF RESOURCES & CHEMICAL CORP HEALTH EXTENSION SERVICES INC HOMMEN GEORGE A & CO HOUSE OF ADLER INC ILLINOIS BELL TELEPHONE CO INTERFIRST CORP INTERNATIONAL CONTROLS CORP KANSAS CITY POWER & LIGHT CO KCR TECHNOLOGY INC LANDSING DIVERSIFIED PROPERTIES LIFE INVESTORS INC LYNCH COMMUNICATION SYSTEMS INC MAY ENERGY PARTNERS LTD MCCOMBS PROPERTIES VI LTD MCCOMBS PROPERTIES VI LTD MCCOMBS PROPERTIES INC OMAY ENERGY PARTNERS LTD MCCOMBS PROPERTIES VI NOVUS PROPERTY CO NUCLEAR PHARMACY INC OAKBROOK CONSOLIDATED INC DWENS ILLINDIS INC PABST BREWING CO | | | |---|---------------------------------------|-------------------| | CMI CORP | 5 | 06/10/82 | | COM TEL INC | 2•7 | 09/10/82 | | COMMUNITY BANKS INC | 2•7 | 09/07/82 | | CONSOLIDATED CAPITAL GROWTH FUND | 2•7 | 08/ <i>2</i> 7/82 | | CONSOLIDATED CAPITAL SPECIAL TRUST | 2.7 | 09/03/82 | | CONTROL ACED CORD | 2.7 | 09/03/82 | | CONTROL EASER CORP | 5 | 09/10/82 | | CKEZIEN BRILE ZITAEK WINING INC | É | 08/01/82 | | DAYTON POWER & LIGHT CU | , , , , , , , , , , , , , , , , , , , | 09/06/82 | | DE ANZA PROPERTIES XII LTD | ? | 09/00/02 | | DELTAK CORP | • | 09/02/82 | | DRESSER INDUSTRIES INC /DE/ | 7 | 12/31/81 AMEND | | DYNATECH CORP | 5 | 08/04/82 | | EL PASO NATIONAL CORP | 1.7 | 08/31/82 | | FLECTROMEDICS INC | · 1 | 09/03/82 | | EMPTRE OTI E GAS CO | 3.4 | 08/20/82 | | ENERGY SUIDCES INC | 1 | 09/11/82 | | CACUTON TUN TUENTY THE | - - | 09/13/82 | | LADUTON INC. INC. | Š | 09/21/82 | | FIRST BUSINESS LURP | ,
* | 09/02/82 | | FIRST VERMUNI FINANCIAL CURP | • • • • • • • • • • • • • • • • • • • | 08/16/82 | | FLORIDA EMPLOYERS INSURANCE CO | 9 | 00/10/02 | | FOUNDERS FINANCIAL CORP /FL/ | <u> </u> | 09/15/82 | | GEDDYNE RESOURCES INC | 5•7 | 09/14/82 | | GOLDEN NUGGET INC | 5 | 09/15/82 | | GRIFFIN REAL ESTATE FUND II | 5.7 | 09/14/82 | | CHE PECHIPCES & CHEMICAL CORP | 5 | 09/07/82 | | UELITU EVTENCION CEDVICES INC | 5.7 | 09/09/82 | | HEALTH EXICUSION SERVICES INC | 7 | 07/01/82 AMEND | | HAR PROPERTY INVESTORS INC | - 7 | 09/22/82 | | HORMEL GEORGE A & CU | 2+1 | 07/22/02 | | HOUSE OF ADLER INC | 2 | 09/20/82 | | ILLINDIS BELL TELEPHONE CO | 5.7 | 08/24/82 | | INTERFIRST CORP | 7 | 09/21/82 | | INTERNATIONAL CONTROLS CORP | 5 | 09/16/82 | | MANCAC CITY DONER E TICHT CO | 5 | 09/16/82 | | MED TECHNOLOGY INC | 5.7 | 09/16/82 | | ANDOTHO DIVERGETED DERECTES | 2-7 | 08/31/82 | | FWADSING DIACKSTLIED LUDGKITES | E. 4 7 | 09/17/82 | | FILE INAEZIONE THE | 2404 /
E 7 | 09/09/82 | | LUTHER MEDICAL PRODUCTS INC | 2+1 | 07/07/02 | | LYNCH COMMUNICATION SYSTEMS INC | ī | 09/30/81 AMEND | | MA COM INC | 5 , | 07/02/82 | | MAY ENERGY PARTNERS LTD | 5 | 08/23/82 | | MCCOMBS PROPERTIES VI LTD | 2 | 03/26/82 AMEND | | MID CONTINENT SYSTEMS INC /DE/ | 4 | 08/27/82 AMEND | | NEWHALL LAND & FARMING CO | 5 | 09/15/82 | | NORTHUE CTERN RELETER EDHONE CO | 5 | 08/24/82 | | MONTHWESTERM DEEL TELEFICIAL CO | É7 | 09/08/82 | | MAN KENE ESTATE THAESTHEM THOST | 347 | 09/09/82 | | NUVUS PRUPERTY CU | 1 - | 09/03/82 | | NUCLEAR PHARMACY INC | 2.1 | 09/02/62 | | DAKBROOK CONSOLIDATED INC | 5.7 | 09/15/82 | | OWENS ILLINDIS INC | 5.7 | 09/10/82 | | PABST BREWING CO | 5•6 | 09/15/82 | | PACIFIC SCIENTIFIC CO | 1.2.7 | 09/07/82 | | PAN AMERICAN WORLD AIRWAYS INC | 5 | 09/15/82 | | PARRENT OIL & GAS INC | 7 | 04/22/82 AMEND | | PETRO SILVER INC | 5 | 09/17/82 | | PHILADELPHIA ELECTRIC CO | 5 | 09/15/82 | | | 5 | 09/15/82 | | RICHMOND TANK CAR CO | 5• ? | 08/26/82 | | ROLFITE CO | | | | RSC INDUSTRIES INC | 5 | 07/01/82 AMEND | | SHEARSON MURRAY REAL ESTATE FUND VI LTD | 5 | 09/10/82 | | SHEARSON MURRAY REAL ESTATE FUND VI LTD | 5 · | 09/10/82 AMEND | | SOUTHMARK CORP/GA | 2•7 | 09/03/82 | | STATESMAN GROUP INC | 1 | 09/03/82 | | STIRLING HOMEX CORP | 5 | 08/01/82 | | SUSQUEHANNA BANCSHARES INC | 5 | 09/08/82 | | SYNTECH INTERNATIONAL INC | 1 | 09/10/82 | | | 5 | 08/20/82 | | TECHNICOM INTERNATIONAL INC | 5
5 | | | TECO ENERGY INC | | 09/17/82 | | UNITED STATES ENERGY CORP | 5 | 09/16/82 | | UNITED STATIONERS INC | 5•7 | 09/22/82 |